Unveiling the link between # Supermassive Black Holes and Galaxies Cosmology talk @ Berkeley Sept. I 2015 Ai-Lei Sun Princeton University, Advisor: Jenny Greene # Puzzles in Galaxy Evolutions #### Suppressed Star Formation # -1.5log (Mstar/Mhalo) Moster et al. 2010 13 log Mhalo (Mo) # Black Hole Masses Correlate with Host Galaxies # Active Galactic Nuclei (AGN) Feedback Silk & Rees 1998 Matteo et al. 2005 DeBuhr et al. 2011 ### Luminous AGN drive outflows #### **lonized outflows** ~ 10 kpc Gemini IFU, Liu+13 #### Molecular outflows < 1 kpc Herschel OH 119 µm spectroscopy. Veilleux+13 ## Outline: Part I: Multi-phase feedback prototype Molecular Outflows in J1356 with ALMA Part II: Is outflow common? Ionized Outflows in Luminous Obscured Quasars Part III: Explore a new population Imaging Selection of Extended Outflows # Unobscured (Type-1) AGN # Obscured (Type-2) AGN Part I: Multi-Phase Feedback Prototype ### Molecular Outflows in J1356 with ALMA Sun, Greene, Zakamska, & Nesvadba, ApJ (2014) Part II: Is Outflow Common? Part III: Explore a New Population ### Multi-Phase Outflows in Obscured Quasar SDSS J1356+1026, z=0.1, $L_{bol}\sim10^{46}$ erg/s ### Molecular Gas with ALMA ALMA cycle-0/cycle-1, resolution 1."9/0."35 #### **CO Nuclear Spectrum** ### Outflow is AGN Driven \dot{E} outflow $\sim 3 \times 10^{43}$ erg/s Constrains on star formation rate: from FIR SED: SFR $< 21 M_{\odot}/yr$ (conservative) from molecular (KS-law): SFR ~ 1 M_☉/yr #### **Star Formation Driven** If SFR = 21 M_{\odot}/yr Ė supernova < Ė outflow $(<1.5\times10^{43} \text{ erg/s})$ $(3\times10^{43} \text{ erg/s})$ OR #### **AGN Driven** E_{outflow} ≈ 0.3% L_{bol} $P_{\text{outflow}} \approx 3 \text{ L}_{\text{bol}}/c$ # Episodic AGN Feedback ### **Compact Molecular Outflow** $r \approx 300 \text{ pc}$ $t_{dyn} \approx 0.6 \text{ Myr}$ $M \approx 7 \times 10^7 M_{\odot}$ #### **Extended Ionized Outflow** $r \approx 10 \text{ kpc}$ $t_{dyn} \approx 10 Myr$ $M \approx 5 \times 10^7 M_{\odot}$ # Part I Summary: - SDSS J1356+1026 is likely elliptical/disk merger triggering AGN feedback and multi-phase outflows - The molecular outflow could deplete the molecular reservoir in ~ Myr. - The molecular and ionized outflows are likely distinct events driven by AGN variability on a time scale of 10 Myr. | Capacity | Cycle-0/1 | Full Capacity | | |----------------------|-----------|---------------|--| | Antennae (12-m) | 27 | 66 | | | Resolution [CO(3-2)] | 0.35′′ | 0.035′′ | | Accepted ALMA Cyc-3 Proposal for J1356 - Sun, Greene, and Zakamska HCN to investigate the dense are and acceleration mechanism HCN to investigate the dense gas and acceleration mechanism Part I: Multi-phase feedback prototype Part II: Is outflow common? ### Ionized Outflows in Luminous Quasars Sun et al. in prep Part III: Explore a new population # Select Nearby Luminous Quasar - 1. SDSS spectroscopically identified Mullaney+13 - 2. Nearby z < 0.2 - 3. Luminous $L_{bol} > 5 \times 10^{44}$ erg/s from [OIII] and WISE 22 μ m Luminosities - 4. 13 Obscured (Type-2)9 Unobscured (Type-1) 0 # High Velocity Outflows? # Outflows Sizes riso - isophoto size of [OIII] emitting region # **Energy Efficiency** # Part II Summary: - Discovered two > 10 kpc extended outflows - Beyond $L_{bol} \sim 10^{45}$ erg/s, most AGN drive ionized outflows - Outflow size and energy depends smoothly on L_{bol}. No sign for an L_{bol} threshold for outflow. - Feedback energy efficiency can be a constant. #### Multi-Wavelength Follow-ups #### SMA 2014B Accepted - 2 tracks Sun and Greene Detect CO (3-2) to search for molecular outflows Chandra Cyc-17 Accepted - 27+39 ks Pardo, Goulding, Greene, and Sun Spatially resolve the X-ray emitting hot wind Part I: Multi-phase feedback prototype Part II: Is outflow common? Part III: Explore a new population # Imaging Selection of Extended Outflows work in progress... ### Broadband Selection for Extended Outflows #### **SDSS Fiber Spectra** **SDSS J1356+1026** z=0.1 **SDSS J1000+1242** z=0.15 **SDSS J1010+1413** z=0.20 20"×20" ## SDSS Images ## Magellan Spectrum # Interesting Objects from SDSS #### Supperbubble? - z=0.20, Lbol ~ $8*10^{45}$ - [OIII] size 8.5" ~ 28 kpc #### **Dual AGN?** - z=0.1, Lbol ~ $1*10^{45}$ - [OIII] size ~ 5.7" ~ 13 kpc #### **AGN Ionization Cone?** - z=0.15, Lbol ~ $5*10^{45}$ - [OIII] size ~ 5.0" ~ 13 kpc # Constraining [OIII] Size Distribution from SDSS # Part III Summary: ### Broadband imaging subtraction can: - constrain [OIII] nebula morphologies - select extended [OIII] nebula outflow candidates - measures R_{iso} distributions #### Next Steps: - Understand contaminations - Predicting R_V from imaging Riso, SDSS spectrum [OIII] line width, and WISE # Subaru Hyper Suprime-Cam - 8.2 m telescope × 2 deg² FoV - Area: 1400 deg² (wide-layer) - Depth: 26 mag (4-mag deeper than SDSS) - Hundreds of extended nebula ### SDSS-IV MaNGA IFU spectroscopy survey | Capacity | SDSS | HSC | LSST | |--------------------------|--------|-------|--------| | Depth (r-mag) | 23 | 26 | 27.7 | | Area [deg ²] | 15,000 | 1,400 | 20,000 | - 10 years survey with six bands u, g, r, i z, y - 6.7 m telescope × 9.6 deg² FoV ### Take home messages: - AGN outflows are multi-scaled and multi-phased, and can deplete star formation fuel in the galaxy. - Most AGN beyond 10⁴⁵ erg/s drive ionized outflows - Broadband imaging surveys open a new window for feedback studies ### **Future Directions** ### **Imaging Survey** Spectroscopy Survey Multi-Wavelength Follow-up # Thank you